


WHS Courses that Count Towards the HOPE/Zell Miller Scholarship

Social Studies	English	Math	Science	Foreign Language
World History	Ninth Grade Literature/Composition	GSE Foundations of Algebra	Earth Systems	French 1
Honors World History	Honors Ninth Grade Literature/Comp	GSE Algebra I	Biology	French 2
AP World History	Tenth Grade Literature/Composition	Honors GSE Algebra I	Honors Biology	Honors French 3
United States History	Honors Tenth Grade Literature/Comp	Hon Accel GSE Algebra I/Geometry (A)	AP Biology	Honors French 4
Honors United States History	American Literature/Composition	GSE Algebra I Support	Chemistry	Latin 1
AP United States History	Honors American Literature/Comp	GSE Geometry	Honors Chemistry	Latin 2
Economics	AP English Lang & Comp/American Lit	Honors GSE Geometry	AP Chemistry	Honors Latin 2
AP Macroeconomics	Advanced Composition	Honors Accel GSE Geometry (B)/Alg II	Physical Science	Honors Latin 3
AP Microeconomics	Multicultural Literature	GSE Geometry Support	Physics	Honors Latin 4
American Government/Civics	AP English Literature/Composition	GSE Algebra II	Honors Physics	AP Latin
AP Government/Politics: US	English ESOL 2	Honors GSE Algebra II	AP Physics 1: Alg - Based	Spanish 1
AP Government/Comparative	English ESOL 3	GSE Algebra II Support	AP Physics C: Electricity & Magnetism	Spanish 2
AP European History	English ESOL 4	Statistical Reasoning	AP Physics C: Mechanics	Spanish 3
AP Human Geography	Journalism Newspaper	Mathematics of Finance	Environmental Science	Honors Spanish 2
AP Psychology	Journalism Yearbook	GSE Pre-Calculus	AP Environmental Science	Honors Spanish 3
U.S and World Affairs		Honors Accel GSE Pre-Calculus	Human Anatomy/Physiology	Honors Spanish 4
Anthropology		Calculus	Honors Human Anatomy/Physiology	AP Spanish Literature & Culture
Middle Eastern Studies		AP Calculus AB	AP Computer Science	AP Spanish/Language
Current Issues		AP Calculus BC	AP Computer Science Principles	Spanish for Native Spanish
Ethnic Studies		AP Statistics A	Scientific Research 1	Speakers Level 1
Peer Leadership 1		Honors Multivariable Calculus	Scientific Research 2	Spanish for Native Spanish
Psychology			Scientific Research 3	Speakers Level 2
Sociology			Scientific Research 4	
Technology & Society			Advanced Scientific Internship	
The Individual & the Law				
U.S. History in Film				
World Geography				

RIGOR REQUIREMENT

WHS Courses that Count Towards the HOPE/Zell Miller RIGOR Requirement

Social Studies	English	Math	Science	Foreign Language
Constitutional Theory AP Psychology AP Government/Politics: United States AP Government/ Comparative AP Macroeconomics AP Microeconomics AP Human Geography AP World History AP United States History	AP Language/Composition AP Literature/Composition	GSE Algebra II GSE Pre-Calculus Accelerated GSE Pre-Calculus Accelerated GSE Geom B/Alg 2 Calculus Statistical Reasoning Advanced Mathematical Decision Making AP Calculus AB AP Calculus BC AP Statistics	Human Anatomy/Physiology Chemistry Physics Scientific Research I Scientific Research II Scientific Research III Scientific Research IV AP Chemistry AP Biology AP Physics B AP Physics C: Mechanics AP Physics C: Electricity and Magnetism AP Environmental Science AP Computer Science AP Computer Science Principles	French II French III French IV Latin II Latin III Latin IV AP Latin Spanish II Spanish III Spanish IV AP Spanish/Language AP Spanish Literature Level II and above for any other state approved Foreign Language is included for this list.

Students must earn a minimum of 4 (four) units from these courses.

In addition, transcript credits earned by a high school student in MOWR or other dual enrollment coursework in science, mathematics, English, Foreign Language or social studies, substantially similar to one in the above list and taken at a HOPE-eligible college will count towards the rigor requirement.